Review Committee Report on the Conceptual Design of the # **Capture Cavity 1 Modifications** May 2012 ## **CONTENTS** | 1. | Intro | ductionduction | .1 | |----|-------|--------------------------|----| | | | eptual Design Evaluation | | | | | Findings | | | | | Comments | | | | | Recommendations | | ## **Appendices** - A. Charge MemorandumB. Review ParticipantsC. Review AgendaD. Functional Requirements Specification ### 1. INTRODUCTION Capture Cavity 1 (CC-1), is a single-cavity cryostat containing one 1.3 GHz 9-cell cavity. CC-1 operated at A0 for many years and will be installed later this year in NML as part of the new Advanced Superconducting Test Accelerator (ASTA) with an updated cavity capable of higher gradient performance (>25MV/m compared to 14 MV/m previously). The old RF cavity will be replaced with a new one that physically differs in several ways: blade tuner rather than end lever tuner (which means a new helium vessel of a different style and different helium piping), reconfigured piping geometry, and a few other modifications. The new design incorporates lessons learned and suggestions made based upon operational experience and the modern design of other single cavity vessels including HTS here at Fermilab. A review was held to comment on the conceptual design prior to producing detailed fabrication drawings. The review covered the differences between the old CC-1 and the proposed new CC-1. The differences were the result of changes in packaging (including support, tuning and cooling) as well as to improve operating performance of the completed cryomodule based on CC-1 and CC-2 operating experience. FIGURE 1.1 Capture Cavity 1 Cross Section ### 2. CONCEPTUAL DESIGN EVALUATION ### 2.1 Findings Capture Cavity 1 (CC-1) has been successfully operated at the A0 Photoinjector for many years. It is now desired to replace the single 1.3 GHz 9-cell cavity with a higher gradient cavity and install it in the new Advanced Superconducting Test Accelerator (ASTA) at the New Muon Laboratory. The existing CC-1 used an old cavity design based on the Type 2 cryomodule. This cavity had the two-phase pipe at the 12 o'clock position, utilized the end lever tuner design and had no piezo fast tuners. The helium vessel had unique support brackets that were specific to the mounting method used in CC-1. The new cavity is of the Type 3 cryomodule design which has the two-phase pipe at the 2 o'clock position, utilizes the blade tuner design and has a piezo fast tuner. The cavity mounting brackets are specific to a Type 3 cryomodule and must accommodate cavity tuning motion. Installation of a new cavity type required changes to the CC-1 cavity support mechanism and internal piping. At the same time, it was desirable to "fix" known problems based on experience with both CC-1 and CC-2 assembly and operation. This includes: - Removal of the 5 K shield due to space constraints - Stiffening of the beam tube transition to raise its natural frequency to dampen cavity vibration (based on CC-2 experience and repair) - Re-orient the beam tube manual valves to be closer to the cavity and horizontal to improve accessibility Table 2.1 Summary of changes to CC-1 | Item | Original | New | |--------------------|------------|-----------| | Cavity | Type 2 | Type 3 | | Slow Tuner | End lever | Blade | | Fast Tuner | None | Piezo | | Two-Phase Pipe | 12 o'clock | 2 o'clock | | 5 K Thermal Shield | Yes | No | | Manual Valves | Between bellows - vertical | Close coupled - horizontal | |---------------|----------------------------|----------------------------| | Support Point | Cavity | Frame | | | | | The 5K circuit previously used as the trace tube for the 5K shield will be repurposed as a 5K thermal intercept for items such as the beam tube, power coupler and the support frame. The use of the blade tuner requires about 1 mm of motion at the non-coupler end. The coupler end of the cavity will be anchored to the support frame. The non-coupler end is shown with a pair of needle bearings allowing axial motion of the cavity and two pairs of needle bearings allowing motion of the manual gate valve. CC-1 utilized a low thermal conductivity vertical pin to anchor the cavity in the beam direction. This same pin will be used in the new design. It will, however, pin into the support frame instead of the cavity directly. New manual gate valves will be used. They will be closely coupled to the cavity and mounted horizontally which will conveniently allow them to align with two existing ports in the vacuum vessel. External access to the manual valves in the original design was very difficult. Many of the thermal intercepts will be of a clamped design (either around a cooling pipe or around the load, in the case of the slow tuner motor or HOM couplers.) Other intercepts, such as the support frame, beam pipe intercepts and connections directly to the 80K shield were generally shown as a single bolted tab on the end of a copper braid. A new coupler design will be used. The coupler port flange on the cryostat and the radial distance to the cavity are all compatible with the new coupler design. An option is being considered to add a port to the vacuum vessel and the 80 K thermal shield to allow access to the slow tuner for potential repair without the need for significant disassembly. This was also considered a possible prototype design for multiple cavity cryomodules. The new dressed cavity to be used in CC-1 has been tested and has an approved engineering note. #### 2.2 Comments The committee did not go through the Functional Requirements Specification document. Answers to the charge questions are not as straightforward as yes or no. As a result, answers are embedded in the Comments and Recommendations sections. The new support frame system has many bolted or welded connections. Cumulative tolerances could be an issue for alignment of the cavity or of the needle bearing slide systems. Cryomodule performance is most effected by alignment in the pitch and yaw directions. Survey sticks will be added to the cavity end flanges in order to ensure visibility. Rotation of the manual beam valves due to tolerances will complicate the assembly and effectiveness of the support and slide mechanism. The number of bolted connections raises concerns about loosening due to thermal cycling or vibration. Past experience has shown that there is sufficient vibration associated with the slow tuner motor to loosen screwed connections. It is planned to Loctite bolted connections in this area. It was suggested that CM-1 could be a good source of statistics associated with the loosening of bolted connections. The line connecting the lower portion of the liquid level can with the bottom of the cavity needs to remain horizontal to ensure that the liquid levels between the two are properly equalized. It is planned to add MLI to the two cylindrical portions of the helium vessel, but not over the blade tuner. This will be important for ensuring that the relieving requirements are not increased for the modified CC-1. The cavity support frame will be cooled to 5K. It will be important to quantify the heat load that can be transferred from the support frame to the 2K cavity. It had not been fully thought out as to when and how the two beam tube extensions would be cleaned, installed, leak checked and ultimately fitted through the end caps. There is not sufficient clearance for a rotatable Conflat flange to fit through the existing hole in the end caps. As a result, it is planned to install a split ring style after it passes through the end cap. #### 2.3 Recommendation - 1. Develop assembly sequence for the end beam tube spools considering cleaning, leak checking, bellows temporary vacuum support and final end cap installation. - 2. Investigate cumulative tolerance effect on cavity alignment and needle bearing slide performance. - 3. Investigate pin anchor tolerance and flexing on cavity alignment. - 4. Investigate alternative cavity and vacuum valve slide scheme in order to minimize the number of bearing surfaces and therefore the potential for binding. - 5. Add the port to the vacuum vessel and 80K shield to allow access to the slow tuner after understanding the implications on the 80K shield trace tube routing. - 6. Analyze the total force on the support rods after considering the increased total weight of the cold mass, pre-stress requirements and cool down stress. - 7. Analyze cool down stress and distortion where dissimilar metals are connected or thermal resistance exists. - 8. Investigate the thermal effectiveness of the various clamped thermal intercept strap schemes and consider ways to minimize the reliance on small mechanical contact resistance methods. - 9. Develop a preliminary cryomodule assembly scheme in order to ensure that access to components, such as intercept straps or cabling, is convenient. - 10. Consider if there are practical means for reducing the number of flanged 2K joints within the cryostat. - 11. With the removal of the 5K shield, the functionality of the 80K shield becomes more important. Carefully consider openings in the shield where 2K surfaces could see room temperature surfaces. - 12. Add MLI to the helium vessel and two-phase pipe in order to limit the heat load during loss of cryostat vacuum accident. - 13. Evaluate the additional heat load to 2K, both generally and locally at attachment points. ## **APPENDIX A** # CHARGE TO THE COMMITTEE The reviewers are asked to objectively review and comment on the overall design as well as specifically address the following: - Robustness of the scheme for 5K heat intercept - Ends design including adequate vibration control of the bellows - Necessary pressure tests, etc.in order to meet Fermilab engineering standards and operational specifications - Perceived ease of work i.e. no inherent challenges in installing the new cavity which could lead to long lead time procurements or schedule delay - Does the design meet the functional requirements? - Is the current design adequately verified and cross checked? delete - Are the plans for upgrade sufficient? Do they address the key technical issues? - Are we ready to prepare detailed drawings? - Installation/clean assembly # **APPENDIX B** # **PARTICIPANTS** ## **Review Committee** Mike McGee Tom Nicol Rich Schmitt Jay Theilacker ## **Presenters** Elvin Harmes Yuriy Orlov Tom Peterson # **Other Participants** Tug Arkan Ken Premo Brian Smith ## **APPENDIX C** ## **REVIEW AGENDA** Thursday May 3, 2012 Hermitage Conference Room, ICB 2E 0900: Introduction and Motivation for Upgrade, Functional Requirements – Elvin Harms 0920: Design Considerations – Tom Peterson0940: New Design Overview – Yuriy Orlov 1030: Q&A – All 1050: Discussion and preliminary conclusions – Committee 1130: Closeout – All # **APPENDIX D** # FUNCTIONAL REQUIREMENTS SPECIFICATION # CC1 Upgrade Functional Requirements Specification Doc. No. TBD Rev. No. 1.1 Date: 30-Apr-2012 Page 2 of 16 # FERMILAB Accelerator Division SRF Electron Linac Department # Capture Cavity 1 Upgrade Functional Requirements Specification | Prepared by: | Date: | Organization
AD/SRF Electron | Extension
4387 | |---------------------------------------|-------|---------------------------------|-------------------| | Elvin Harms, CC1 Manager | | Linac Dept. | | | Reviewed by: | Date: | Organization Directorate | Extension
3519 | | Rich Stanek | | | | | Reviewed by: | Date: | Organization
TD/SRF | Extension
2570 | | Ken Premo, CC1 Lead Engineer | | Development | | | Approved by: | Date: | Organization Directorate | Extension
3135 | | Bob Kephart, ILC/SRF Program Director | | | | | Approved by: | Date: | Organization
AD/SRF Electron | Extension
2382 | | Mike Church, Head | | Linac Dept. | | | Approved by: | Date: | Organization
AD/SRF Beam | Extension
8779 | | Jerry Leibfritz, Project Engineer | | Test Facility | | | Approved by: | Date: | Organization
TD/SRF | Extension
4458 | | Tom Peterson, Head | | Development | | | Approved by: | Date: | Organization
TD/SRF | Extension
3888 | | Vyacheslav Yakovlev, Head | | Development | | | Approved by: | Date: | Organization | Extension | # **Functional Requirements Specification** Doc. No. TBD Rev. No. 1.1 Date: 30-Apr-2012 Page 3 of 16 ## **Revision History** | Revisio | Date | Sectio | Revision Description | |---------|-----------------|--------|----------------------| | n | | n No. | | | 1.0 | 15-Nov-
2010 | All | Initial Release | | 1.1 | 25-Apr-
2012 | All | After initial review | ## **Functional Requirements Specification** Doc. No. TBD Rev. No. 1.1 Date: 30-Apr-2012 Page 4 of 16 #### INTRODUCTION Capture Cavity 1 (CC1) is a 9-cell superconducting radiofrequency cavity operating at 1.3 GHz which has been in operation in the A0 Photoinjector since 1997. It came from DESY and CEA Saclay and has operated at a peak level of 14 MV/m. In addition to the limit in gradient, inoperability of the slow tuner, presumably due to a shorted motor, has limited CC1 from operating at its optimum, largely due to the inability to adjust its resonant frequency. With the shutdown of the A0 Photoinjector, CC1 will be repurposed to fulfill a similar role at NML as one of two capture cavities for the photoinjector/electron beam facility (Advanced Superconducting Test Accelerator (ASTA)) currently under construction. As part of its refurbishment, it is intended to remove the cryomodule from A0, replace the existing cavity with one capable of sustaining higher gradients, change the tuner to a blade tuner design, and carry out other upgrades on the support and thermal shield systems. A blade tuner is desired to allow for 'long pulse' testing of the SRF cavity in ASTA. #### SCOPE OF WORK The remaining major tasks to prepare CC1 for operation at NML are identified below. - 1. Redesign cryomodule internal components to support a cavity outfitted with a blade tuner - 2. Identify a suitable cavity, with appropriate gradient and measured performance - 3. Assemble cavity and associated internal cryomodule components in vacuum vessel, documenting all steps in the process - 4. Test out all systems to the greatest extent possible. These systems include but are not limited to thermometry, RF cable continuity, and tuner operation. - 5. Transport CC1 to NML, position and align into its final location in the beamline - 6. Make all necessary vacuum, cryogenic, and electrical connections - 7. Cool down and bring CC1 into full operation #### **KEY ASSUMPTIONS, INTERFACES, AND CONSTRAINTS** Little documentation exists on the internal structure of the original CC1 cryomodule. Conversations with the principals assembling it at Fermilab lead to many as yet unanswered questions. Full assessment of the compatibility of the internal plumbing and support structure with another cavity was not possible until the cryomodule was opened. The work moving forward is based upon findings from this internal assessment. ## **REQUIREMENTS** ### **Operational Requirements** The refurbished CC1 must be capable of sustained operation at a gradient of no less than 25 MV/m. The typical pulse length is 1.3 milliseconds and repetition rate is 5 Hz. These parameters will meet the ## **Functional Requirements Specification** Doc. No. TBD Rev. No. 1.1 Date: 30-Apr-2012 Page 5 of 16 requirements for CC1 in support of ASTA operation. The cavity's tuner must be of the blade style to facilitate R&D on cavities designed to run with 'long' RF pulses i.e. up to 9 milliseconds. #### **Technical Requirements** The refurbished cryomodule must interface seamlessly to the existing cryogenics and vacuum systems in NML as well as be compatible with SRF components already installed in ASTA. For uniformity sake — ease of installation and repair, the input coupler, thermometry and other instrumentation/diagnostic signals should be identical to that found in the other SRF devices to the extent possible. In light of advances in design since CC1 was fabricated, modern cryomodule design techniques and sub-assemblies will be pursued while reusing as many of the existing parts as possible. Specific technical requirements are listed below. - 1. Particle-free UHV systems are required to maintain cleanliness and cavity and input coupler volumes at pressures on the order of 10⁻⁹ Torr. - 2. Cryostat must be modified in order to be able to house a 1.3 GHz 9-cell cavity outfitted with a blade tuner - 3. In lieu of a 5K thermal shield, provisions will be made for thermal intercepts at 5K. - 4. Indirectly cooled components including High Order Mode couplers, tuner motor, and ends beam pipe assemblies shall be thermally anchored to the appropriate cryogenic circuit so as to provide adequate cooling. - 5. An adequate support structure, integrated to the existing superstructure, will be designed and fabricated capable of providing the necessary stability for the cavity during transportation and normal operation - 6. Cryogenic piping will be positioned and fitted with connections to allow easy interface to the 'top hat' - 7. Cernox© resistors will be the thermometry of choice. - 8. 80K shield will be modified to allow for relatively easy access to the cavity vacuum isolation valves at each end of the module without compromising the function of the shield - 9. Tuner motor will be of a style to provide reliable operation in cryogenic, UHV, and radiation environment. - 10. Vacuum vessel flanging will be modified as needed to accept the input coupler attached to the new cavity and accept all instrumentation feeds. - 11. All internal components will be supported so as to minimize motion and damp vibration which could adversely affect cavity performance. - 12. Alignment checks and fiducials will be provided so as to ensure alignment of the cavity center on the beam line to within 200 microns. ## **Functional Requirements Specification** Doc. No. TBD Rev. No. 1.1 Date: 30-Apr-2012 Page 6 of 16 #### **Safety Requirements** The following is a list of safety-related requirements for CC1. - 1. Cavity and cryostat must comply with the applicable SRF Cavity and Vacuum Vessel Standards set forth in the FESHM chapters - 2. All systems shall be equipped with appropriate relief valves per applicable FESHM chapters to protect against over-pressurization - 3. All piping must comply with the ASME/ANSI B31.3 Process Piping design code. #### **Quality Assurance Requirements** Careful documentation of the disassembly and refurbishment of the CC1 cryomodule, both written and photographic should be kept. This allows for ease in troubleshooting should problems arise during operation. A complete set of 'as found' drawings will be prepared once the work is finished. To the extent possible, the tuner, instrumentation, and electrical connections will be tested and confirmed operational prior to closing up the vacuum vessel. #### **Test/Commissioning Requirements** The 1.3 GHz 9-cell cavity to be installed in CC1 has been previously tested at Fermilab and the results documented. During installation in ASTA all vacuum and cryogenic circuits will be leak checked to the most sensitive scale reasonably achievable, nominally 10^{-9} atm.-cc/sec. Commissioning of CC1 will occur in its final location in the ASTA tunnel at NML following nearly identical protocols as was done for CC2. This commissioning includes warm low power operation to condition the input coupler as well as on-resonance coupler conditioning and a full suite of performance tests. #### REFERENCES